Florence Mills, "coloratura" with "The Plantation Revue." She is he bright spot of the piece and with her six Dixie Vamps can put e Tired Business Man on his feet for an entire week without sleep. Play Producing More About Making Dramatic Directors of Amateurs by the national Drama League. pageantry, and Oscar Berner, wig and mand for this particular course came normally be a year's course for amateur ment of lighting as a dramatic factor If newspapers have, as Mr. Eator paper slides, and have become a clear- ing house for home talent where the best "little" theater classics are played Hall, the Elks Club hall, the local the South are teaching their students out of a play by the students under theatrical make-up expert. HERE is in progress in New York City an unusually interesting example of the intensive "workshop" course in amateur drama which Walter Prichard Eaton referred to in a recent number of SUNDAY, JULY 23, 1922 Midel Shelton Brooks, of "The Plantation Revue," at the piano, folks. Hewrote "The Darktown Strutter's Ball," y'know. "The Plantation Reque" is another of those musical shows that remind you of getting in next winter's coal supply. ## The Playbill Many Productions Getting Ready for Showing on Broadway HE first major production of the new season will be made by DAVID BELASCO. "Shore Leave," which opens at the Lyceum Theater, with FRANCES STARR, is sub-titled "a sea-goin' comedy "Rubert Osborne." It is a story of the New England coast. HUBERT OBORN wrote "April," which was produced in New York several pers ago. In handling various "little" theaters in Pittsburgh and the West he has ther n the knack of doing things in an artistic way. JAMES RENNIE, REGINALD BARLOW and SCHUYLER LADD are in the cast. . . . Producers' nerves are jumpy as the summer swings to the new theater season. One manifestation of nerves is the hurried draft of nomenclature. A. H. telearsal. PAULINE FREDERICKS'S has been extended to five weeks. "By Right of will go into rehearsal soon. . . . And another Bataille of Americans who since the war don't MARKISON is to direct. LIONEL ATWILL and his wife, ELSIE MACKAY, are sailing for the Orient, to spend several months in Hawaii and China. One of the most popular of the young acttresses who were definitely made this several in MARCALO CHIMNORE this menson in MARGALO GILLMORE, On Monday at the Woods Theater in France and Italy. She has declined of- said: tera to remain abroad for the grand opera season in Stockholm and Monte Carlo, and will return to New York to the Aquitania September 2. . . . SADORA DUNCAN and her troupe of dancers are coming to America for a Month's tour, beginning next October, under the direction of S. HUROK. . . . Shubert vaudeville is to invade the Pacific Coast. At present twentyseven units have been prepared, each equipped as a regular show. . tently at the Columbia Theater in San Adams. Francisco. . . HENRY BARON opens "The Rubicon," at the Olympic CHARLOTTE GREENWOOD has found Bunday, E. J. Bender. WOODS has just renamed two pieces a warm welcome in the West for "Letty that are now undergoing the surgery of Pepper." Her Los Angeles engagement The Washington Square College is now "Playing With Players of New York University, un-Fin" And "Who's Who," furiously der the direction of Ralph Somerville, will present four one-act plays at the Lenox Little Theater, 52 East Seventy-RUGGLES in the feature role, Is re- eighth Street, next Friday and Saturramed "Lonely Wives. . . BA- day evenings. The bill: Malcolm TAILLES "Wedding March," which La Parde's "Checkmate," Lady Greg-Weeds is to do in association with ory's "The Workhouse Ward," Dorrian's "The Age of Reason" and Stuart Walk- play, which will not be long tarrying, is | Four productions opened out of town "The Child of Love," or, for the benefit last week preparatory to a showing on Broadway. On Monday, July 17, at the Apollo read or speak English, "L'Enfant de Theater, Atlantic City, Sam H. Harris l'Amour." . . . Mr. Woods's "Lawful produced "It's a Boy," by William An-Larceny" company will leave for Eng- thony McGuire, author of "Six Cylinland on August 1. In London RUTH der Love." The cast: John Daly Mur-SHEPLEY is to appear in the role phy, Jane Adair, Robert Ames, Charles Lawrence, Dorothy Mackage, Hortense created here by MARGARET LAW- Alden, Peter Lang, Joseph Kilgour RENCE, LOWELL SHERMAN will Millicent Hanley, Richard Pitman continue in his part. BERTRAM James R. Waters. The press of Atlan-BARRISON is to direct. . . tic City said: the Consuelo in "He Who Gets Atlantic City George Broadhurst pro- scenes and the best bits of acting of Slapped." It is said that every im- duced "Wild Oats Lane," his own play, the year I wonder why they do not pertant manager in New York has of- with Maclyn Arbuckle, Richard Barbee, also offer a list of the best vaudeville fered Miss Gillmore a role for the Douglas Wood, Daniel Davis, James offerings. ferthcoming season. . . . DOROTHY Bradbury jr., John Ellis, Thomas Gunn, PRANCIS, the gorgeous, raven-haired Howard Nugent, James Jefferson, Leah joing soprano who sang second part Peck, Edna May Oliver, Hope Sutherin "The Merry Widow" at the Knicker- land, Camilla Lyon, Judith Vosselli, becker, and on tour sang the widow, is Florence Earle, Vera Finlay, Edna von appearing in concert this summer in Buelow, Pauline Breustedt. The press The play is a direct appeal to the heart and it does strike home: A very delightful play and one that touches the emotions deeply. Lovable as he was in "Daddy Dumplin;" Maclyn Arbuckle is, if possible, more delightful as kind-hearted, Jovial Father Joe, in the adaptation of Gerald Beaumont's story of "The Gambling Chaplain." He is the central figure through five scenes and an epilogue of the three-act play, the locale of which never changes from the home of the gentle shepherd of souls. For frequently exquisite touches On Monday, at the Majestic Theater TERTON are to open the Empire pany produced "Mister Man," a new the outskirts of New York. Theater in September in "La Ten- play by Marion de Forest, author of dresse." This piece was an outstanding "Erstwhile Susan." It is based on a ville's best would inspire some spendsuccess in France. It was given re- story of the same name by Frank R. thrift manager to gather them together On Monday, at the Shubert-Garrick terest in vaudeville among the be-Theater, Chicago, August 27. Baron Theater, Washington, the Garrick nighted people who haven't yet formed produce in New York in Septem- Players presented "A Turn in the the habit of going to vaudeville. And, Mon Homme," a Parisian hit, by Dark," a melodrama in three acts by too, I dare say that it would provide the blonde chorus girl in "Sue Dear" carrying them on the stage and exploit-ANDRE PICARD, author of "Kiki." George Henry Trader. The cast: vaudeville with some worthy standards suggests a brand-new method of se- ing them for commercial value. The ... HOLBROOK BLINN is to visit Katherine Pritchard, Brandon Peters, to measure up to. the Pacific Coast with "The Bad Man." George Henry Trader, Henry Goldstein, Any selection that I might suggest lies." Instead of abiding by Mr. Zieg-His season starts late in September. Garry McGarry, Imogen Taylor, Gerwould not be a fair one, for I have not feld's judgment and letting him select best expression and interpretation of the standard acts of Jack Rose, Kramer MARTIN HERMAN, chief of trude Augarde, Ada Meade, Dennis staff to Al Woods, has returned from King, Edwin Trusheim, Mrs. Charles my visits to the Shubert vaudeville fied why not let the public do a bit of company of entertainers, especially compa an intermission spent in Canada. . . . B. Hanford, Granville Palmer, Mary houses were even less frequent. But deciding for itself? The Stage and its People We made the mistake of telling our wife we were going back-stage at the "Ziegfeld Follies." She took pencil and paper away from us, knowing darn full well what a poor memory we have for telephone numbers. Consequently we were forced to do the above sketches from mental notes. The crowd looking on from the wings is enjoying Will Rogers. This note proved to us that Will's stuff is different each night. When he goes "on" everything stops back-stage. The whole troupe, including seventy-five stage hands, crowds into the wings and laughs just as heartly as the audience out front. It is difficult to make mental sketches-one couldn't possibly draw what is in one's mind-no-sirree-not in these days of censorship. Upper left-Typical Ziegfeld chorus girl. By the way, we wonder how many miles a Ziegfeld beauty "walks" each night. (We mean during the show!) Upper right-An impression of Gilda Gray. Lower right-A gypsy. After the final curtain who knows but that she hits the open road in a \$12,000 covered wagon. New Theatrical Offerings TUESDAY-At the Threshold Playhouse, within the Lexington Theater, the Threshold Players will offer four one-act plays-"The Twilight of the Moon," by Charles Buxton Going; "The Importance of Being a Roughneck," by Robert Galland; "Possession," by Lawrence Hous- man, and "When the Whirlwind Blows," by Essex Dane. The bill will run for three weeks, the performances on Tuesday, Wednesday, Friday and Saturday nights and Thursday matinee. The cast: Emily Gilbert, Ruth Valentine, Mary Carter Lee, Paul Guilfoyle, William ## Every Man in His Own Humor The Elite of Vaudeville EAR SIR: Whenever I read the dramatic critics' compilations at the end of the theatrical season of the best plays, the best Palace-ten acts of exceptional merit enough of them to make a choice. some of them have gone to their last bits of entertainment. long rest in a storehouse and are forever lost to the sight of those of us one in a position to know? who neglected to see them during their It would be interesting to see after first presentation, many of the vaude- a few years if some of the old faithful. on a gala bill for a week or two. I am sure that such a move would arouse in- Is the job of picking the ten best favorites of mine, at least, would be mentioned; when she flashes the pockacts of the year from such profusion sure to appear: Fanny Brice, Will et light in front of her face in the too staggering to attempt? Or do they Rogers, the Marion Morgan dancers, dark scene she's irresistible, and when find no real merit there? It seems to the Rath Rrothers, Joe Cook, Paul she modestly gathers her chiffon robe me that from the wealth of material Whiteman's Band and James Barton, of as close as possible about her in the produced in the course of a year in our course. There should be a singing team lingerie song she profits by her assovaudeville houses-particularly at the on the lists, but I have not heard ciates' frankness. Dengold McWilliam and others. And perhaps this choice of vaude- show would. I have seen it at intervals ever since the early spring of 1915 riotously funny offerings on the stage. edy show, "Strut Miss Lizzie." BARBARA LITTLE. 79 Seventh Avenue, N. Y. C. A Jury on Beauty I am sure that on any such list these There's the piquant blonde already bring to these songs the proper relig- Cliff Dixon. prettiest of the girls who sing the fan to give to the world the message of serious artists of the theater have not Palace—ten acts of exceptional merit enough of them to make a choice. Song in "The Music Box Revue," and these songs. At this university there enough of the students of social enough of the students of social enough of them to make a choice. Song in "The Music Box Revue," and these songs. At this university there enough of the theater have not song in "The Music Box Revue," and these songs. At this university there enough of the theater have not song in "The Music Box Revue," and these songs. At this university there enough of the theater have not song in "The Music Box Revue," and these songs. At this university there enough of the solution a sort of ideal American Chauve-Souris. twenty-five than ten, and perhaps even the "Follies" can of course supply a is nothing more sacred than this life the country over. It has come to sort of ideal American Chauve-Souris. twenty-five than ten, and perhaps even number of girls; after all F. Z. is a music. The attempt to sing these be pretty generally recognized that the more acts than that would seem to number of girls; after all F. Z. is a music. The attempt to sing these be pretty generally recognized that the "In the Ranks" and similar shows are And, unlike the plays which are merit a place on a list of really great pretty good picker. But why not let songs by unscrupulous minstrels has most artistic innovations of the comthe public help out? Spirituals in the Theater ville acts selected for such an honor sure-fire acts wouldn't hold their place June 9 there appeared an article under BENRY MILLLER and RUTH CHAT- in Buffalo, the Bonstelle Stock Comthat Joe Cook's one-man vaudeville Ring Through 'Strut Miss Lizzie.'" It called attention to how the negro spir- who knew nothing of their value. As the social life of the country can best and it still seems to me one of the most ituals were being exploited in the com- a student of this music who knows its be seen elsewhere. Hundreds of little To start with, these songs do not them in theaters. belong in the theater, and the members of the "Strut Miss Lizzie" com-Dear Sir: The unusually pretty lit- pany have done injury to them in lecting the chorus girls for the "Fol- theater does not provide the proper the headliners at the Palace Theater could never attain. Because "teacher" those who work in the theaters, can Cottage," headed by Frank Sinclair, and cities. The "Opera House," the Town ious ideals, the thing which actuated the negro when he sang them as a workers concentrated into the course spirit. slave. The negro spirituals are the of a few weeks. most sacred of the negro folksongs: they were sung at the religious meetings, and represented the spontaneous ing, incidental musice and dancing and outburst of a people. To sing them their relation to dramatic action, in the theaters takes them altogether period costumes and costuming; and, for itself: out of their setting, and when they on the technical side, the making of Miss Harriette Underhill. are heard in such an environment they scenery and costumes and the managelose much of their value. to revere and love these songs. To direction, both with some regard for love them for the character they ex- the practical problems "back home" and press, and what they meant to the as a public performance to be given at negro when he had no other weopon the end of the course. to rely on but these songs when he faced the long stretch of slavery. Fisk points out, been oblivious to the tre University, at Nashville, Tenn., sent mendous effect of such "workshop" out the first group of singers, in 1871, courses on the American stage, the worked injury to the music, and has brought about a misconception. When Roland Hayes, the negro tenor, sang groups, which, being quite free from before the King of England the King the "Broadway" tradition, have every-Dear Sir: In the Sunday Tribune of and England got an altogether new thing to give and nothing to gain from conception of these songs, because of it. What the "little" theater has contheir proper interpretation. The songs tributed to the artistic effectiveness of had been sung before in the cheap con- the stage as whole can best be seen in cert halls of London by entertainers New York. What it has contributed to sacredness I want to protest against bare platform stages have been draped the abuse of these songs by exploiting with old curtains, lighted with automobile searchlights with colored tissue CLEVELAND G. ALLEN. At the Palace Ted Lewis and his jazz clowns, the with an atmosphere and a beauty that The Tribune. This institute for the development of dramatic directorship is being given in response to demand from out-of-town people who want to spend vacations in New York and at the same time have advantage of some such course of instruction as Mr. Eaton refers to as being given It is at the Art Center, 65 East theater are all beginning to be used Fifty-sixth Street, under the auspices regularly by local groups. Even the of the Inter-Theater Arts, with Miss church hall. One student of the sub-Elizabeth Grimball, president of that over 2,000 church basement dramatic organization, as workshop director. Among those on the staff prominent in work connected with the allied arts of the theater are Mme. Alberti, of the School of Expression, of Columbia University; Rhea Wells, theatrical costume designer and illustrator; Miss Helen Ford, director of the Educational Dramatic League; Miss Miriam Loder Wallace, director of pantomime dancing and pageantry; Miss Berta Elsmith, professor of music in the drama and pageantry, and Oscar Berner, wig and sort which is so fast becoming a part of our everyday community life over theatrical make-up expert. The students, necessarily rigidly limited in number, include women from Tennessee, Colorado, Washington, D. C., Kentucky, New Jersey, Pennsylvania, North Carolina and France. The dethe result of some programs which entirely from women, and almost entirely from those already more or less time to have results are of such a kind that it is not visionary nor flighty actively engaged in some sort of amateur dramatic work; therefore, the interesting demonstration in progress art of the American people, which like all art of all times-is destined to have its roots in an expanding social The choice of produceable material, That Difference of Opinion pantomime and characterization in act-The following letter, which has been received at The Tribune office, speaks Dear Madam: Misled by your The negro schools and colleges of are developed in the practical working statement of your intention of seeing "boost" of "The Fast Mail" and your it a second time, we saw it last evening, In our opinion stern justice should compel you to see it every night for s TWO TRIBUNE READERS. These Old Plays Are New Oldtime cheap melodramatic suc- cesses are to have their innings anewin pictures. "The Great Metropolis," "Romany Rye," "Black Flag," "Under the Gas Light," "Lost in New York," being made ready for the camera. Cheap casts and cheap cost of production averaging about \$12,000 each warrant this, for there is a public demand. as Lincoln Carter's "Fast Mail" showed. Dove's-eye View of Hollywood Billie Dove is out in Hollywood making pictures for Metro, and she says the quiet is driving her mad. What she expected was quite different from what she found. This is what she saw: A colony of peaceful bungalows and quiet streets. Attractively simple cafeterias and tea shops, where grape juice was the wickedest thing in sight. An occasional hokey-pokey man selling Eskimo pies. A club of screen actresses which had all the earmarks of a Y. W. Well known stars mowing their lawns and working their gardens.